Texas A&M University Department of Oceanography College Station, Texas 77843 Research conducted through the Texas A&M Research Foundation A&M Project 286-13 THE SPACE OCEANOGRAPHY PROJECT STATUS REPORT 1 January 1968 Project 286 is sponsored by the Office of Naval Research [Project NR 083-036, Contract Nonr 2119(04)]. The Project 286-13 portion is operated through funding provided by the Spacecraft Oceanography Project of the Naval Oceanographic Office and is part of the National Aeronautics and Space Administrations's Earth Resources Survey Program. The work reported herein is of a preliminary nature and the results are not necessarily in final form. Reproduction in whole or in part is permitted for any purpose of the United States Government. Report prepared 1 January 1968 by Luis R.A. Capurro Project Supervisor # TABLE OF CONTENTS | | | Page | |------|---------------------------|------| | I. | INTRODUCTION | 1 | | II. | CURRENT PROJECT STATUS | 2 | | III. | PROJECTED RESEARCH WORK | 6 | | IV. | SUPPLEMENTARY INFORMATION | 7 | | ٧. | APPENDIX A | 10 | #### INTRODUCTION This present status report covers the period from September 1, 1967 to January 1, 1968. Due to the University holiday schedule there were only sixteen working days in December, 1967 and so it seemed reasonable to include the month of December in this particular report. The background information of this effort as well as the scientific objectives aimed at with the present research program were stated in the Status Report on SPACE OCEANOGRAPHY PROJECT for February 1966 - October 1966. Most of the investigations programmed in this project depend on the information obtained from the flights made with the research aircraft NASA 926 Conviar 240 and the recently instrumented NASA 927 P3A. Due to the inability to obtain the necessary ground truth facilities no missions were flown during this period. #### CURRENT PROJECT STATUS Partially reduced apparent antenna temperature data taken during Mission #41 (February 24-25, 1967) by the MR 62 and MR 64 passive microwave radiometers on board the NASA 926 Conviar 240 aircraft were received in December. Analysis of these data will begin soon by Jack Paris. These data will be compared with the data obtained by infrared and visible light sensors. Since no ground truth was collected during Mission #41, only qualitative comparisons will be made. The main objective of this particular study is to develop techniques to be used with the more accurate passive microwave data expected from the passive microwave radiometers scheduled for installation on board the NASA 927 P3A aircraft in August, 1968. During the period covered by this report two position papers were prepared. Ground truth requirements necessary for successful utilization of aircraft and spacecraft remote sensing experiments were enumerated in one of these papers entitled, Ground Truth Requirements for Remote Sensing of Oceanographic Features by James E. Arnold, et al., pointed out that well-planned ground truth information was the basis of any useful results in determining the value of the remote sensing experiments. Within the geographic area in which Texas A&M University is working, arrangements have been made to make maximum utilization of the R/V ALAMINOS for sea data and coastal stations for river discharge, temperature and sediment content. From these sources we hope to gain a representative picture of the three dimensional structure of the ocean and the atmosphere within the test area. In the second paper, Oceanographic Comment on APOLLO 501 Mission Photography by LCDR Don Walsh and James E. Arnold, the photography taken during the APOLLO 501 Mission was examined for oceanographic uses. It was pointed out that the recognizable surface features were the ice fields of the Antarctic and surface roughness given through the sun glint pattern. Ocean color itself was generally of uniform nature displaying none of the color gradiations apparent in the GEMINI photographs. It was also apparent that a large percentage of the ocean surface was cloud covered, either by those in large scale atmospheric systems or by convection set up by the sea-air interaction processes. It is believed that the latter features may be used to some extent for examining the surface temperature field with careful interpretation. It is also important to have a knowledge of the cloud pattern behavior over various sea characteristics so that future remote sensing experiments may be effectively planned. Ocean cloud cover can provide numerous complications in the sensing of the ocean surface by infrared methods. As was pointed out above, the ocean surface is cloud covered to a great extent. To complicate matters even more there are areas that appear cloud free from satellite altitudes but actually contain scattered oceanic cumulus. There are two obvious effects that propagate into the remote sensing of the ocean surface. The first is that the color hue of the ocean surface changes, and the second is that infrared temperature data of the surface also contain cloud top pictures integrated together to produce a modified apparent surface temperature. It is apparent that this problem could provide serious difficulties from satellites at the height of the APOLLO Mission or from the more conventional weather observing satellites. Resolution at the GEMINI altitudes was sufficient to eliminate this problem. Cloud photography taken on the over water portion of Mission #58 (August 30, 1967) from the Mississippi Delta to Tampa, Florida has been compared with satellite photography on the same day as well as with sea surface temperature patterns determined from commercial ship reports. It was found that the oceanic cumulus was most active in the region of warm water, as has been pointed out in a previous report, and that much of the small cumulus was not visible in the ESSA satellite photography. Examination of the weekly composite sea surface temperature maps compiled from commercial ship reports reveals that, a correlation between the sea surface currents and surface temperature distribution might be feasible. There appears to be time consistent weakening and intensifying of temperature gradients in areas where known currents exist in the Gulf of Mexico. The applicability of this to satellite observed synoptic temperature patterns is obvious. An effort is being made to find a period when reliable NIMBUS radiometric data relatively free from cloud contamination exists to examine NIMBUS IR temperature patterns of the Gulf of Mexico for synoptic temperature patterns. At the same time cloud effects are also being studied and their distortion of the temperature pattern as determined from ship reports. #### PROJECTED RESEARCH WORK It is hoped that during the coming quarter the February cruise of the R/V ALAMINOS can be compared with the coming NIMBUS flight. It is our intention to compare cloud coverage obtained from all sky cameras and the sea surface temperature data taken on the ALAMINOS with the photographic and infrared data taken by the NIMEUS satellite. In this manner we hope to gain some idea of satellite observed temperature patterns in the Gulf of Mexico with those taken by the ship. The examination will involve an attempt to determine the effect of ocean cumulus coverage on the satellite observed surface temperature features. The fine scale cloud features may be determined from the satellite photography. It is also planned to integrate the vertical temperature structure determined from the cruise data into an interpretation of the possible short term surface temperature changes as observed from the satellite. ## SUPPLEMENTARY INFORMATION ## A. Personnel The following personnel are presently employed, full or parttime, on the Space Oceanography Project, Project 286-13. Personnel assisting with the project but not supported through the budget are also indicated. Arnold, James E. Co-Investigator *Bouma, Arnold, H. Research Associate Boykin, Rosemary E. Technician II Capurro, Luis R.A. Principal Investigator Cornelio, Hector Technical Assistant II *Franceschini, Guy F. Co-Investigator *Huebner, George L. Associate Professor *Ibert, Edward R. Research Associate *Leipper, Dale F. Co-Investigator Moyer, Vance E. Co-Investigator Paris, Jack F. Research Assistant Pehl, Corinne A. Secretary Thompson, A.H. Co-Investigator *Walsh, Don Naval Officer ^{*} Personnel assisting with the project but not supported through the budget. ## B. Staff Travels and Meetings Attended <u>September 15 - October 7, 1967 - Dr. Luis R.A. Capurro attended meetings</u> of the Upper Mantle Project in Zurich, Switzerland. <u>September 20, 1967</u> - Dr. Dale F. Leipper attended a meeting of the Gulf Universities Research Corporation (GURC) for the planning of the Gulf Science Year here in College Station, Texas. <u>September 23, 1967</u> - Dr. Vance E. Moyer representated Texas A&M University at a briefing of GURC and National Aeronautics and Space Administration (NASA) at Clear Lake, Texas. <u>September 28, 1967</u> - Dr. Dale F. Leipper attended meeting of American Society for Oceanography in Houston, Texas. September 29-30, 1967 - Dr. Dale F. Leipper attended a meeting of the Steering Committee of the Earth Sciences Curriculum Project in Denver, Colorado. October 23, 1967 - Dr. Arnold H. Bouma attended GURC Annual Meeting in Dallas, Texas. October 25-27, 1967 - Dr. Arnold H. Bouma attended meeting of the Gulf Coast Association of Geological Societies in San Antonio, Texas. October 29 - November 4, 1967 - During this week LCDR Don Walsh was in Washington, D.C. on a trip sponsored by the Navy Office of Material. The purpose of the visit was to provide a series of technical briefings on SPOC for the Office of Naval Material and the Oceanographer of the Navy. In all, three presentations were made on the Space Oceanography Program work done here at A&M. November 7, 1967 - Dr. Dale F. Leipper met with personnel of the Bureau of Commercial Fisheries at Galveston, Texas for the coordination of future cruises with the Oceanography Department at Texas A&M. November 19-21,1967 - Dr. Dale F. Leipper and Mrs. Rosemary E. Boykin attended the Symposium on MANPOWER IN OCEANOGRAPHY held in Houston, Texas by the American Society for Oceanography. Dr. Leipper presided as President of the National Society. November 19-22, 1967 - Dr. Edward R. Ibert and Dr. Arnold H. Bouma attended the Geological Society of America Annual Meeting held in New Orleans, Louisiana. <u>December 3-5, 1967</u> - Dr. Dale F. Leipper participated in the annual seminar of the Link Foundation held in New York City, New York. <u>December 6-7, 1967</u> - Jack F. Paris attended Earth Resources Aircraft Program Scheduling Conference at MSC/NASA, Houston. Overflights have been tentatively planned for Mission #66 and #71 in February 1968 and May 1968. December 18, 1967 - March 30, 1968 - Dr. Luis R.A. Capurro will be participating in cruises in the Southwest Atlantic and Weddell Sea to measure currents and to study origin of the Atlantic Bottom Water. These cruises are sponsored by the National Science Foundation. December 19, 1967 - Dr. Edward R. Ibert traveled to Austin, Texas to participate in the Gulf Science Year Panel meeting. #### APPENDIX A #### SPOC Data Bank - GEMINI III XII Missions, 70 mm Color Transparencies Full set - Mission #26, Flight 1, Mississippi Delta, 70 mm Reconofax IV (IR), Positive Imagery, Roll #1, July 6, 1966. CONFIDENTIAL - Mission #26, Flights 2 & 3, Mississippi Delta, 70 mm Reconofax IV (IR), Positive Imagery, Roll #2, July 6, 1966. CONFIDENTIAL - Mission #26, Flights 1, 2 & 3, Mississippi Delta, 35 mm AAS-5 (UV), Positive Imagery, July 6, 1966. CONFIDENTIAL - Mission #26, Mississippi Delta, Nikon Plus-X, Data Panel, July 6, 1966. UNCLASSIFIED - Mission #26, Mississippi Delta, RC-8, Black & White Photography, 1200 Contact prints, July 6, 1966. UNCLASSIFIED - Mission #34, Flights 6 & 7, Mississippi Delta and Timbalier Bay, RC-8, Plus X, Roll #1, Positive Print (transparency), October 17, 1966. UNCLASSIFIED - Mission #34, Flights 6 & 7, Mississippi Delta and Timbalier Bay, Nikon Data Panel, Plus X, Roll #6, October 17, 1966. UNCLASSIFIED - Mission #34, Flight 7, Mississippi Delta, Microwave Radiometry, October 17, 1966. UNCLASSIFIED - Mission #35, Site 32, Weslaco, Texas, Approximately 30 foot section of Roll #1, from #8443, on SO-271. RC-8 Color Ektachrome IR Film, Duplicate Positives. UNCLASSIFIED - Mission #37, Flight 1, Timbalier Bay & Haze Investigation over Mississippi Delta, RC-8 Color Ektachrome IR Film, Positive Transparencies, Roll #1, 2, & 3, December 14, 1966. UNCLASSIFIED - Mission #37, Flight 1, AAS-5 (UV), 35 mm, Positive Imagery, December 14, 1966. CONFIDENTIAL - Mission #37, Flight 1, Nikon Plus X, Data Panel, December 14, 1966. UNCLASSIFIED - Mission #37, Flight 2, Mississippi Delta, Nikon Data Panel, Plus X, 35 mm, Rolls 1 & 2, December 14, 1966. UNCLASSIFIED - Mission #41, Mississippi Delta, Nikon Data Panel, Plus X, 35 mm, Duplicate Positive Transparencies, 24-25 February 1967. UNCLASSIFIED - Mission #41, Mississippi Delta, AAS-5, (UV), 35 mm, 24-25 February 1967. CONFIDENTIAL - Mission #41, Mississippi Delta, Reconofax IV, (IR), Positive Imagery, Rolls 1, 2 & 3, 24 February 1967. CONFIDENTIAL - Mission #41, Mississippi Delta, Microwave Radiometry, 24 February 1967. UNCLASSIFIED - Mission #41, Mississippi Delta, Microwave Radiometer Data, Antenna Temperatures, 24 February 1967. UNCLASSIFIED - Mission #41, Mississippi Delta, RC-8, Color Ektachrome IR, Positive Transparencies, Rolls 1-10, 24 February 1967. UNCLASSIFIED - Mission #50, Mississippi Delta, Nikon Data Panel, Plus X, 35 mm, Duplicate Positive Transparencies, 12-16 June 1967. UNCLASSIFIED - Mission #50, Mississippi Delta, Multi-Band Camera, Duplicate Positive Transparencies, 12 June 1967. UNCLASSIFIED - Mission #50, Mississippi Delta, Reconofax IV, IR Imagery, Duplicate Positive Transparencies, 12 June 1967. CONFIDENTIAL - Mission #58, Mississippi Delta, RS-7 Camera, Duplicate Positive Transparency, 30 August 1967. CONFIDENTIAL ## T-38 Aircraft High Altitude Photography - Mission #34, Timbalier Bay Area, 70 mm Color Transparencies, taken at 50,000 feet, October 17, 1966. UNCLASSIFIED - Mission #37, Mississippi Delta and Timbalier Bay Area, 70 mm Color and Color IR Transparencies, taken at 50,000 feet, December 14, 1966. UNCLASSIFIED Security Classification | DOCUMENT CONTROL DATA - R&D (Security classification of title, body of abstract and indexing annotation must be entered when the overall report is classified) | | | | | | |----------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------|------------------------------------|-----------------|--|--| | 1. ORIGINATING ACTIVITY (Corporate author) | | 24. REPORT SECURITY CLASSIFICATION | | | | | Department of Oceanography, Texas A&M U | niversity | , | Unclassified | | | | College Station, Texas, through the Texa | | 2 b. GROUP | | | | | Research Foundation | | | Unclassified | | | | 3. REPORT TITLE | | | | | | | Oceanography Using Remote Sensors, Status Report, 1 January 1968 | | | | | | | 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) | | | | | | | Status Report of Project Activities from 1 September 1967 to 1 January 1968 | | | | | | | 5. AUTHOR(S) (Last name, liret name, initial) | | | | | | | Capurro, Luis R.A. | | | | | | | 6. REPORT DATE | 74. TOTAL NO. OF PA | AGES | 7b. NO. OF REFS | | | | 1 January 1968 | 11 | 11 | | | | | Ba. CONTRACT OR GRANT NO. | 9a. ORIGINATOR'S REPORT NUMBER(S) | | | | | | Nonr 2119(04) b. project no. | Ref. No. 68-1T | | | | | | c. Texas A&M Project 286-13 | 9b. OTHER REPORT NO(5) (Any other numbers that may be assigned this report) | | | | | | d. | <u></u> | | | | | | 10. A VAIL ABILITY/LIMITATION NOTICES | | | | | | | No limitations; Price: Cost of reproduction | | | | | | | 11. SUPPLEMENTARY NOTES | 12 SPONSORING MILITARY ACTIVITY Funding by National Aeronautics and Space Administration through the Office of Naval Research | | | | | | 13 ABSTRACT | | | 1 1007 to 1 | | | This present status report covers the period from September 1,1967 to January 1, 1968. The background information of this effort as well as the scientific objectives aimed at with the present research program were stated in the Status Report on SPACE OCEANOGRAPHY PROJECT for February 1966 - October 1966. Most of the investigations programmed in this project depend on the information obtained from the flights made with the research aircraft NASA 926 Convair 240 and the recently instrumented NASA 927 P3A. Due to the inability to obtain the necessary ground truth facilities no missions were flown during this period. #### UNCLASSIFIED DISTRIBUTION LIST for #### SPACE OCEANOGRAPHY PROJECT # National Aeronautics and Space Administration - 3 National Aeronautics and Space Administration Office of Space Science and Applications Washington, D.C. 20546 Attn: Code SAR - 1 Mr. Norman Foster, Manager Earth Resources Aircraft Program Code TF-2 NASA Manned Spacecraft Center Houston, Texas 77058 - 1 Mr. Jim Morrison Code I NASA Headquarters Washington, D.C. 20546 - 5 Mr. Frank Goodson Code BM-5 NASA Manned Spacecraft Center Houston, Texas 77058 - 5 Mr. Sid Whitley Data Manager Mission and Data Planning Center Code TF-2 NASA Manned Spacecraft Center Houston, Texas 77058 - 1 Mr. Harold Toy Flight Research Projects Branch Code CC-51 NASA Manned Spacecraft Center Houston, Texas 77058 ## Ad Hoc Spacecraft Oceanography Advisory Group - 10 Project Manager Spacecraft Oceanography Project Naval Oceanographic Office c/o Naval Research Laboratory Building 58, Room 205 Washington, D.C. 20390 - 1 Dr. Charles L. Osterberg Marine Biologist Environmental Sciences Branch Division of Biology and Medicine Atomic Energy Commission Washington, D.C. 20545 - 1 Dr. Paul M. Maughan Special Assistant to the Assistant Director for Biological Research Bureau of Commerical Fisheries Department of the Interior 18th and C Street, N.W. Washington, D.C. 20240 - 1 Mr. Duane G. Robbins Naval Air Systems Command Code AIR 53831 Department of the Navy Washington, D.C. 20360 - 1 Mr. Frank J. Silva Water Supply & Sea Resources Prog. Bureau of Disease Prevention & Environmental Control National Center for Urban and Industrial Health Public Health Service Dept. of Health, Education & Welfare Room 320, Woodmont Building 8120 Woodmont Avenue Bethesda, Maryland 20014 - 1 Mr. John E. McLean Operations Officer, Water Resources Studies Comprehensive Planning & Programs Federal Water Pollution Control Administration Department of the Interior Room 1006, Indiana Building 633 Indiana Avenue, N.W. Washington, D.C. 20201 - 1 Mr. Robert W. Popham National Environmental Satellite Center Department of Commerce, Code S.2 FOB #4, Room 0226 Washington, D.C. 20233 - 1 Dr. Joshua I. Tracey Deputy Cnief Office of Marine Geology & Hydrology U.S. Geological Survey Department of the Interior Room 4225, GSA Building Washington, D.C. 20242 - 1 Dr. William B. McLean Technical Director (Code 01) Naval Weapons Center China Lake, California 93555 - 1 Dr. S. Russell Keim Executive Secretary Committee on Ocean Engineering National Academy of Engineering 2101 Constitution Avenue, N.W. Washington, D.C. 20418 - 1 Dr. Gifford C. Ewing Woods Hole Oceanographic Institution Woods Hole, Massachusetts 02543 - 1 Professor John D. Isaacs Scripps Institution of Oceanography University of California LaJolla, California 92106 - 1 Lt. Cmdr. Robert J. Feely, USN Navy Space Systems Activity Headquarters Space Systems Div. Air Force Unit Post Office Los Angeles, California 90045 - 1 Cr. William E. Benson Head, Earth Sciences Section Division of Environmental Sciences National Science Foundation 1800 G. Street, N.W. Washington, D.C. 20550 - 1 Cmdr. David D. Heerwagen, USN Office of Naval Research Code 461 - Air Programs Branch Department of Navy Washington, D.C. 20360 - 1 Dr. Sidney R. Galler Assistant Secretary for Science Smithsonian Institution Room 213 10th and Jefferson Drive, N.W. Washington, D.C. 20560 - 1 Mr. Thorndike Saville, Jr. Chief, Research Division U.S. Army Coastal Engineering Research Center 5201 Little Falls Road, N.W. Washington, D.C. 20016 - 1 Cmdr. Robertson P. Dinsmore Commanding Officer U.S. Coast Guard Oceanographic Unit U.S. Coast Guard Building 159-E, Washington Navy Yard Annex Washington, D.C. 20390 1 Dr. Wayne C. Hall Associate Director of Research Code 7000 Naval Research Laboratory Washington, D.C. 20390 ## Remote Sensor Investigator Teams - 1 Dr. Ronald J.P. Lyon Chairman, Infrared Team Geophysics Department Stanford University Palo Alto, California 94305 - 1 Dr. Richard K. Moore University of Kansas Center of Research in Engineering Science Lawrence, Kansas 66044 - 1 Dr. Frank T. Barath 183-701 Jet Propulsion Laboratory California Institute of Technology 4800 Oak Grove Drive Pasadena, California 91103 - 1 Mr. William R. Hemphill Room 1123, Crystal Plaza 2221 Jefferson Davis Highway Arlington, Virginia 22202 ## User Agencies - 2 Dr. William T. Pecora, Director U.S. Geological Survey Department of Interior GSA Building Washington, D.C. 20242 - 2 Dr. Arch Park Agricultural Research Service O.A. U.S. Dept. of Agriculture Washington, D.C. 20250 3 Commander U.S. Naval Oceanographic Office Washington D.C. 20390 Attn: Library (Code 1640) ## Other U.S. Government Agencies - 10 Defense Documentation Center Cameron Station Alexandria, Virginia 22313 - 1 Dr. James Zaitzeff NAVOCEANO Liaison Scientist Code TE-2 NASA Manned Spacecraft Center Houston, Texas 77058 - 1 Dr. Joseph Lintz, Jr. Geology-Geography Department Mackay School of Mines University of Nevada Reno, Nevada 89507 - 6 Mr. Feenan D. Jennings Physical Oceanography Programs Ocean Science & Technology Group Naval Research Laboratory Office of Naval Research Code: 408/416 Washington, D.C. 20360 - 1 Ing. Victor Dezerega Seccion Meteorología Universidad de Chile Cassilla 2777 Santiago, Chile - 1 Dr. Charles C. Bates Scientific and Technical Director U.S. Naval Oceanography Office Washington, D.C. 20390 ## Research Laboratories - Department of Meteorology & Oceanography U.S. Naval Postgraduate School Monterey, California 93940 - 1 Chairman, Department of Meteorology & Oceanography New York University New York, New York 10453 - 1 Great Lakes Research Division Institute of Science & Technology University of Michigan Attn: Dr. John C. Ayers Ann Arbor, Michigan 48104 - 1 Director Chesapeake Bay Institute John Hopkins University Baltimore, Maryland 21218 - Director, Marine Laboratory University of Miami #1 Rickenbacker Causeway Miami, Florida 33149 - Director Scripps Institution of Oceanography LaJolla, California 92037 - Allan Hancock Foundation University of Southern California University Park Los Angeles, California 90007 - 1 Head, Department of Oceanography Oregon State University Corvallis, Oregon 97331 - 1 Applied Physics Laboratory University of Washington 1013 NE Fortieth Street Seattle, Washington 98105 - 1 Dr. N.J. Walker Coastal fudies Institute Louisiana State University Baton Rouge, Louisiana 70803 - 1 Head, Department of Oceanography University of Washington Seattle, Washington 98105 - 1 Geophysical Institute of the University of Alaska College, Alaska 99735 - Department of Geology & Geophysics Massachusetts Institute of Technology Cambridge, Massachusetts 02139 - 1 Department of Oceanography University of Hawaii Honolulu, Hawaii 96822 - 1 Head, Department of Oceanography Florida State University Tallahassee, Florida 32306 - 1 Dr. Dewitt C. Van Siclen, Chairman Department of Geology University of Houston Houston, Texas 77004 - 1 Dr. John A. Knauss, Dean Graduate School of Oceanography University of Rhode Island Kingston, Rhode Island 02881 - 1 Dr. Donald K. Wohlschlag, Director Institue of Marine Sciences The University of Texas Port Aransas, Texas 78373 - 1 Dr. Robert A. Ragotzkie Department of Meteorology University of Wisconsin Madison, Wisconsin 53706 - 1 Mr. Al Conrod Experimental Astronomy Laboratory Building N51-311 265 Massachusetts Avenue Massachusetts Institute of Technology Cambridge, Massachusetts 02139 - Director Lamont Geological Observatory Columbia University Palisades, New York 92038 - 1 Dr. G. Williams, Jr. Institute of Atmospheric Science Computer Center University of Miami Coral Gables, Florida 33124 - 1 Dr. Robert E. Stevenson Bureau of Commercial Fisheries Biological Laboratory Fort Crockett Galveston, Texas 77550 - 1 A.R. Barringer Research Ltd. 304 Carlingview Drive Rexdale, Ontario, Canada - 1 Dr. E.D. McAlister Applied Oceanographic Group Scripps Institution of Oceanography LaJolla, California 92038 - 1 Head Department of Coastal Engineering University of Florida Gainesville, Florida 32601 - International Hydrographic Bureau Avenue President J.F. Kennedy Monte Carlo Principality of Monaco - 1 Capt. W. Mackinley Servicio de Meteorologia Maritima Servicio de Hidrografia Naval Avenida Montes de Oca 2124 Buenos Aires, Argentina, S. America - 1 Jcse M. Rivas S. Dirección General de Farcs é Hidrografia (Oceanografia) Ave Coyoacan #131 Mexico 13, D.F. - 1 Ing. Guillermo P. Salas Director Del Instituto de Geología CD. Universitaria Mexico 20, D.F. - 1 Secretaria de Recursos Hidraulicos Ing. Fortunato Martinez Farias Dirección Gral. de Plaueación Reforma 69-12º. Piso Mexico 1, D.F. - 1 Lic. Carlos Elizondo Secretaria Particular de Comunicaciones Centro SCOP Mexico, D.F. - 1 Ing. Hector Alonso Rodano No. 14 1 Piso Comision Federal de Electricidad Mexico 5, D.F. - 1 Servicio de Hidrografia Naval Departamento de Oceanografia Avenida Montes de Oca 2124 Buenos Aires, Argentina, South America #### Contractors to SPOC - 1 Mr. Reece Jensen Philco Corporation WDL Division Palo Alto, California 94301 - 1 Illinois Institute of Technology Research Astro Sciences Center 10 West 35th Street Chicago, Illinois 60616